实验 2: 可靠数据传输协议-停等协议的设计与实现

1. 实验目的

理解可靠数据传输的基本原理;掌握停等协议的工作原理;掌握基于 UDP 设计并实现一个停等协议的过程与技术。

2. 实验环境

- ▶接入 Internet 的实验主机;
- ▶ Windows 操作系统;
- ▶ 开发语言: C/C++ (或 Java)等。

3. 实验内容

- 1) 基于 UDP 设计一个简单的停等协议,实现单向可靠数据传输(服务器到客户的数据传输)。
 - 2) 模拟引入数据包的丢失,验证所设计协议的有效性。
- 3) 改进所设计的停等协议,支持双向数据传输;(选作内容,加分项目,可以当堂完成或课下完成)
- 4)基于所设计的停等协议,实现一个 C/S 结构的文件传输应用。(选作内容,加分项目,可以当堂完成或课下完成)

4. 实验方式

每位同学独立上机编程实验,实验指导教师现场指导。

5. 实验要点

1) 基于 UDP 实现的停等协议,可以不进行差错检测,可以利用 UDP

协议差错检测;

- 2) 为了验证所设计协议是否可以处理数据丢失,可以考虑在数据接收端或发送端引入数据丢失。
- 3) 在开发停等协议之前,需要先设计协议数据分组格式以及确认分组格式。
- 4) 计时器实现方法: 对于阻塞的 socket 可用 int setsockopt(int socket, int level, int option_name, const void* option_value, size_t option_len)函数 设置套接字发送与接收超时时间;对于非阻塞 socket 可以使用累加 sleep 时间的方法判断 socket 接受数据是否超时(当时间累加量超过一定数值时则认为套接字接受数据超时)。

6. 实验报告

在实验报告中要说明所设计停等协议数据分组格式、确认分组格式、各个域作用,协议两端程序流程图,协议典型交互过程,数据分组丢失验证模拟方法,程序实现的主要类(或函数)及其主要作用、UDP编程的主要特点、实验验证结果,详细注释源程序等。

实验 3: 可靠数据传输协议-GBN 协议的设计与实现

1. 实验目的

理解滑动窗口协议的基本原理;掌握 GBN 的工作原理;掌握基于 UDP 设计并实现一个 GBN 协议的过程与技术。

2. 实验环境

- ▶接入 Internet 的实验主机;
- ▶ Windows 操作系统;
- ▶ 开发语言: C/C++ (或 Java)等。

3. 实验内容

- 1) 基于 UDP 设计一个简单的 GBN 协议,实现单向可靠数据传输(服务器到客户的数据传输)。
 - 2) 模拟引入数据包的丢失,验证所设计协议的有效性。
- 3) 改进所设计的 GBN 协议,支持双向数据传输;(选作内容,加分项目,可以当堂完成或课下完成)
- 4) 将所设计的 GBN 协议改进为 SR 协议。(选作内容,加分项目,可以当堂完成或课下完成)

4. 实验方式

每位同学独立上机编程实验,实验指导教师现场指导。

5. 实验要点

1) 基于 UDP 实现的 GBN 协议,可以不进行差错检测,可以利用

UDP 协议差错检测:

- 2) 自行设计数据帧的格式,应至少包含序列号 Seq 和数据两部分;
- 3) 自行定义发送端序列号 Seq 比特数 L 以及发送窗口大小 W,应满足条件 $W+1 \le 2^L$ 。
- 4) 一种简单的服务器端计时器的实现办法:设置套接字为非阻塞方式,则服务器端在 recvfrom 方法上不会阻塞,若正确接收到 ACK 消息,则计时器清零,若从客户端接收数据长度为-1(表示没有接收到任何数据),则计时器+1,对计时器进行判断,若其超过阈值,则判断为超时,进行超时重传。(当然,如果服务器选择阻塞模式,可以用到 select 或 epoll的阻塞选择函数,详情见 MSDN)
- 5) 为了模拟 ACK 丢失,一种简单的实现办法:客户端对接收的数据帧进行计数,然后对总数进行模 N 运算,若规定求模运算结果为零则返回 ACK,则每接收 N 个数据帧才返回 1 个 ACK。当 N 取值大于服务器端的超时阀值时,则会出现服务器端超时现象。
- 6) 当设置服务器端发送窗口的大小为 1 时, GBN 协议就是停-等协议。

6. 参考内容

作为只实现单向数据传输的 GBN 协议,实质上就是实现为一个 C/S 应用。

服务器端:使用 UDP 协议传输数据(比如传输一个文件),等待客户端的请求,接收并处理来自客户端的消息(如数据传输请求),当客户端开始请求数据时进入"伪连接"状态(并不是真正的连接,只是一种类似连接的数据发送的状态),将数据打包成数据报发送,然后等待客户端的 ACK 信息,同时启动计时器。当收到 ACK 时,窗口滑动,正常发送下一个数据报,计时器重新计时;若在计时器超时前没有收到 ACK,则全部重传窗口内的所以已发送的数据报。

客户端:使用 UDP 协议向服务器端请求数据,接收服务器端发送的

数据报并返回确认信息 ACK(注意 GBN 为累积确认,即若 ACK=1 和 3,表示数据帧 2 已经正确接收),必须能够模拟 ACK 丢失直至服务器端超时重传的情况。

(1) 服务器端设计参考

1) 命令解析

为了测试客户端与服务器端的通信交互,方便操作,设置了此过程。 首先,服务器接收客户端发来的请求数据,

- "-time"表示客户端请求获取当前时间,服务器回复当前时间:
- "-quit"表示客户端退出,服务器回复"Good bye!";
- "-testgbn"表示客户端请求开始测试 GBN 协议,服务器开始进入 GBN 传输状态:

其他数据,则服务器直接回复原数据。

2) 数据传输数据帧格式定义

在以太网中,数据帧的 MTU 为 1500 字节,所以 UDP 数据报的数据部分应小于 1472 字节(除去 IP 头部 20 字节与 UDP 头的 8 字节),为此,定义 UDP 数据报的数据部分格式为:

Seq 为 1 个字节,取值为 0~255,(故序列号最多为 256 个);

Data≤1024 个字节,为传输的数据;

最后一个字节放入 EOFO,表示结尾。

3)源代码

#include "stdafx.h" //创建 VS 项目包含的预编译头文件

#include <stdlib.h>

#include <time.h>

#include <WinSock2.h>

#include <fstream>

#pragma comment(lib,"ws2_32.lib")

```
//端口号
 #define SERVER_PORT
 12340
 #define SERVER_IP
 "0.0.0.0" //IP 地址
 //缓冲区大小,(以太网中 UDP 的数据
 const int BUFFER LENGTH = 1026;
帧中包长度应小于 1480 字节)
 const int SEND WIND SIZE = 10://发送窗口大小为 10, GBN 中应满足 W + 1 <=
N(W 为发送窗口大小, N 为序列号个数)
 //本例取序列号 0...19 共 20 个
 //如果将窗口大小设为 1,则为停-等协议
 const int SEQ_SIZE = 20; //序列号的个数, 从 0~19 共计 20 个
 //由于发送数据第一个字节如果值为 0,则数据会发送
失败
 //因此接收端序列号为 1~20, 与发送端一一对应
 BOOL ack[SEQ SIZE]://收到 ack 情况,对应 0~19的 ack
 int curSeq://当前数据包的 seq
 int curAck;//当前等待确认的 ack
 int totalSeq://收到的包的总数
 int totalPacket://需要发送的包总数
 //*************
 // Method:
 getCurTime
 // FullName: getCurTime
 public
 // Access:
 // Returns:
 void
 // Qualifier: 获取当前系统时间,结果存入 ptime 中
 // Parameter: char * ptime
 //*************
 void getCurTime(char *ptime){
 char buffer[128];
 memset(buffer,0,sizeof(buffer));
 time t c time;
 struct tm *p;
 time(&c_time);
 p = local time (\&c time);
```

```
sprintf_s(buffer,"%d/%d/%d %d:%d:%d",
 p->tm_year + 1900,
 p->tm_mon,
 p->tm_mday,
 p->tm_hour,
 p->tm_min,
 p->tm_sec);
 strcpy_s(ptime,sizeof(buffer),buffer);
}
//*************
// Method:
 seqIsAvailable
// FullName: seqIsAvailable
// Access:
 public
 bool
// Returns:
// Qualifier: 当前序列号 curSeq 是否可用
//************
bool seqIsAvailable(){
 int step;
 step = curSeq - curAck;
 step = step >= 0? step : step + SEQ_SIZE;
 //序列号是否在当前发送窗口之内
 if(step >= SEND_WIND_SIZE){
 return false:
 }
 if(ack[curSeq]){
 return true;
 }
 return false;
}
//*************
// Method:
 timeoutHandler
// FullName: timeoutHandler
// Access:
 public
```

```
// Returns:
 void
 // Qualifier: 超时重传处理函数,滑动窗口内的数据帧都要重传
 //************
 void timeoutHandler(){
 printf("Timer out error.\n");
 int index:
 for(int i = 0;i < SEND_WIND_SIZE;++i){
 index = (i + curAck) % SEQ_SIZE;
 ack[index] = TRUE;
 totalSeq -= SEND_WIND_SIZE;
 curSeq = curAck;
 }
 //*************
 // Method:
 ackHandler
 // FullName: ackHandler
 // Access:
 public
 // Returns:
 void
 // Qualifier: 收到 ack, 累积确认, 取数据帧的第一个字节
 //由于发送数据时,第一个字节(序列号)为 0 (ASCII)时发送失败,因此加一
了,此处需要减一还原
 // Parameter: char c
 //*************
 void ackHandler(char c){
 unsigned char index = (unsigned char)c - 1; //序列号减一
 printf("Recv a ack of %d\n",index);
 if(curAck <= index){</pre>
 for(int i = curAck; i \le index;++i){
 ack[i] = TRUE;
 curAck = (index + 1) \% SEQ SIZE;
 }else{
 //ack 超过了最大值, 回到了 curAck 的左边
 for(int i = \text{curAck}; i < \text{SEQ SIZE}; ++i){
```

```
ack[i] = TRUE;
 }
 for(int i = 0; i \le index; ++i)
 ack[i] = TRUE;
 }
 curAck = index + 1;
 }
}
//主函数
int main(int argc, char* argv[])
{
 //加载套接字库(必须)
 WORD wVersionRequested;
 WSADATA wsaData:
 //套接字加载时错误提示
 int err;
 //版本 2.2
 wVersionRequested = MAKEWORD(2, 2);
 //加载 dll 文件 Scoket 库
 err = WSAStartup(wVersionRequested, &wsaData);
 if(err!=0){
 //找不到 winsock.dll
 printf("WSAStartup failed with error: %d\n", err);
 return -1;
 }
 if(LOBYTE(wsaData.wVersion) != 2 || HIBYTE(wsaData.wVersion) !=2)
 {
 printf("Could not find a usable version of Winsock.dll\n");
 WSACleanup();
 }else{
 printf("The Winsock 2.2 dll was found okay\n");
 SOCKET sockServer = socket(AF_INET, SOCK_DGRAM,IPPROTO_UDP);
 //设置套接字为非阻塞模式
```

```
int iMode = 1; //1: 非阻塞, 0: 阻塞
 ioctlsocket(sockServer,FIONBIO, (u_long FAR*) &iMode);//非阻塞设置
 //服务器地址
 SOCKADDR IN addrServer;
 //addrServer.sin addr.S un.S addr = inet addr(SERVER IP);
 addrServer.sin_addr.S_un.S_addr = htonl(INADDR_ANY);//两者均可
 addrServer.sin_family = AF_INET;
 addrServer.sin_port = htons(SERVER_PORT);
 err = bind(sockServer,(SOCKADDR*)&addrServer, sizeof(SOCKADDR));
 if(err){
 err = GetLastError();
 printf("Could
 bind
 socket.Error
 not
 the
 %d
 for
 code
 port
is %d\n",SERVER PORT,err);
 WSACleanup();
 return -1;
 }
 //客户端地址
 SOCKADDR_IN addrClient;
 int length = sizeof(SOCKADDR);
 char buffer[BUFFER_LENGTH]; //数据发送接收缓冲区
 ZeroMemory(buffer,sizeof(buffer));
 //将测试数据读入内存
 std::ifstream icin;
 icin.open("../test.txt");
 char data[1024 * 113];
 ZeroMemory(data,sizeof(data));
 icin.read(data,1024 * 113);
 icin.close();
 totalPacket = sizeof(data) / 1024;
 int recvSize;
 for(int i=0; i < SEQ\_SIZE; ++i){
 ack[i] = TRUE;
 }
 while(true){
 //非阻塞接收, 若没有收到数据, 返回值为-1
 recvSize
```

```
recvfrom(sockServer,buffer,BUFFER_LENGTH,0,((SOCKADDR*)&addrClient),&length);
 if(recvSize < 0){
 Sleep(200);
 continue;
 }
 printf("recv from client: %s\n",buffer);
 if(strcmp(buffer,"-time") == 0){
 getCurTime(buffer);
 }else if(strcmp(buffer,"-quit") == 0){
 strcpy_s(buffer,strlen("Good bye!") + 1,"Good bye!");
 }else if(strcmp(buffer,"-testgbn") == 0){
 //进入 gbn 测试阶段
 //首先 server(server 处于 0 状态)向 client 发送 205 状态码(server
进入1状态)
 //server 等待 client 回复 200 状态码, 如果收到(server 进入 2 状态),
则开始传输文件,否则延时等待直至超时\
 //在文件传输阶段, server 发送窗口大小设为
 ZeroMemory(buffer, size of (buffer));
 int recvSize;
 int waitCount = 0;
 printf("Begain to test GBN protocol, please don't abort the process\n");
 //加入了一个握手阶段
 //首先服务器向客户端发送一个 205 大小的状态码(我自己定义的)
表示服务器准备好了,可以发送数据
 //客户端收到 205 之后回复一个 200 大小的状态码,表示客户端准
备好了,可以接收数据了
 //服务器收到 200 状态码之后, 就开始使用 GBN 发送数据了
 printf("Shake hands stage\n");
 int stage = 0;
 bool runFlag = true;
 while(runFlag){
 switch(stage){
 case 0://发送 205 阶段
 buffer[0] = 205;
 sendto(sockServer,
 buffer.
 strlen(buffer)+1,
 0.
```


```
(SOCKADDR*)&addrClient, sizeof(SOCKADDR));
 Sleep(100);
 stage = 1;
 break;
 case 1://等待接收 200 阶段, 没有收到则计数器+1, 超时则
放弃此次"连接",等待从第一步开始
 recvSize
recvfrom(sockServer,buffer,BUFFER_LENGTH,0,((SOCKADDR*)&addrClient),&length);
 if(recvSize < 0){
 ++waitCount;
 if(waitCount > 20){
 runFlag = false;
 printf("Timeout error\n");
 break;
 Sleep(500);
 continue;
 }else{
 if((unsigned char)buffer[0] == 200){
 printf("Begin a file transfer\n");
 printf("File size is %dB, each packet is 1024B
and packet total num is %d\n",sizeof(data),totalPacket);
 curSeq = 0;
 curAck = 0;
 totalSeq = 0;
 waitCount = 0;
 stage = 2;
 }
 }
 break;
 case 2://数据传输阶段
 if(seqIsAvailable()){
 //发送给客户端的序列号从1开始
 buffer[0] = curSeq + 1;
 ack[curSeq] = FALSE;
```

```
//数据发送的过程中应该判断是否传输完成
 //为简化过程此处并未实现
 memcpy(&buffer[1],data + 1024 * totalSeq,1024);
 printf("send a packet with a seq of %d\n",curSeq);
 sendto(sockServer, buffer, BUFFER_LENGTH, 0,
(SOCKADDR*)&addrClient, sizeof(SOCKADDR));
 ++curSeq;
 curSeq %= SEQ_SIZE;
 ++totalSeq;
 Sleep(500);
 }
 //等待 Ack, 若没有收到,则返回值为-1, 计数器+1
 recvSize
recvfrom(sockServer,buffer,BUFFER_LENGTH,0,((SOCKADDR*)&addrClient),&length);
 if(recvSize < 0){
 waitCount++;
 //20 次等待 ack 则超时重传
 if (waitCount > 20)
 {
 timeoutHandler();
 waitCount = 0;
 }else{
 //收到 ack
 ackHandler(buffer[0]);
 waitCount = 0;
 Sleep(500);
 break;
 }
 }
 }
 sendto(sockServer, buffer, strlen(buffer)+1, 0, (SOCKADDR*)&addrClient,
sizeof(SOCKADDR));
 Sleep(500);
```

```
}
//关闭套接字,卸载库
closesocket(sockServer);
WSACleanup();
return 0;
}
```

(2) 客户端设计参考

1) ACK 数据帧定义

由于是从服务器端到客户端的单向数据传输,因此 ACK 数据帧不包含任何数据,只需要将 ACK 发送给服务器端即可。

ACK 字段为一个字节,表示序列号数值; 末尾放入 0,表示数据结束。

2) 命令设置

客户端的命令和服务器端的解析命令向对应,获取当前用户输入并发送给服务器并等待服务器返回数据,如输入"-time"得到服务器的当前时间。

此处重点介绍 "-testgbn [X] [Y]" 命令, [X],[Y]均为[0,1]的小数, 其中:

[X]表示客户端的丢包率,模拟网络中报文丢失;

[Y]表示客户端的 ACK 的丢失率。(使用随机函数完成)。

如果用户不输入,则默认丢失率均为0.2。

3)源代码

```
// GBN_client.cpp: 定义控制台应用程序的入口点。
//
#include "stdafx.h"
#include <stdlib.h>
#include <WinSock2.h>
#include <time.h>
```

```
#pragma comment(lib,"ws2_32.lib")
 12340 //接收数据的端口号
  #define SERVER PORT
  #define SERVER IP
 "127.0.0.1" // 服务器的 IP 地址
  const int BUFFER LENGTH = 1026;
  const int SEQ SIZE = 20;//接收端序列号个数,为 1~20
  -time 从服务器端获取当前时间
 -quit 退出客户端
 -testgbn [X] 测试 GBN 协议实现可靠数据传输
 [X] [0,1] 模拟数据包丢失的概率
 [Y] [0,1] 模拟 ACK 丢失的概率
  */
  void printTips(){
 printf("|
 -time to get current time
 |n";
 printf("|
 -quit to exit client
 |n";
 printf("|
 -testgbn [X] [Y] to test the gbn \n");
 }
  //*************
  // Method:
 lossInLossRatio
  // FullName: lossInLossRatio
  // Access:
 public
  // Returns:
 BOOL
  // Qualifier: 根据丢失率随机生成一个数字, 判断是否丢失,丢失则返回
TRUE, 否则返回 FALSE
  // Parameter: float lossRatio [0,1]
  //*************
  BOOL lossInLossRatio(float lossRatio){
 int lossBound = (int) (lossRatio * 100);
```

```
int r = rand() \% 101;
 if(r \le lossBound)
 return TRUE;
 }
 return FALSE;
}
int main(int argc, char* argv[])
 //加载套接字库(必须)
 WORD wVersionRequested;
 WSADATA wsaData;
 //套接字加载时错误提示
 int err;
 //版本 2.2
 wVersionRequested = MAKEWORD(2, 2);
 //加载 dll 文件 Scoket 库
 err = WSAStartup(wVersionRequested, &wsaData);
 if(err!=0)
 //找不到 winsock.dll
 printf("WSAStartup failed with error: %d\n", err);
 return 1;
 if(LOBYTE(wsaData.wVersion) != 2 || HIBYTE(wsaData.wVersion) !=2)
 {
 printf("Could not find a usable version of Winsock.dll\n");
 WSACleanup();
 }else{
 printf("The Winsock 2.2 dll was found okay\n");
 SOCKET socketClient = socket(AF_INET, SOCK_DGRAM, 0);
 SOCKADDR IN addrServer;
 addrServer.sin_addr.S_un.S_addr = inet_addr(SERVER_IP);
 addrServer.sin_family = AF_INET;
 addrServer.sin_port = htons(SERVER_PORT);
```

```
//接收缓冲区
 char buffer[BUFFER_LENGTH];
 ZeroMemory(buffer, sizeof(buffer));
 int len = sizeof(SOCKADDR);
 //为了测试与服务器的连接,可以使用 -time 命令从服务器端获得当前
时间
 //使用 -testgbn [X] [Y] 测试 GBN 其中[X]表示数据包丢失概率
 //
 [Y]表示 ACK 丢包概率
 printTips();
 int ret;
 int interval = 1://收到数据包之后返回 ack 的间隔,默认为 1 表示每个都
返回 ack, 0 或者负数均表示所有的都不返回 ack
 char cmd[128];
 float packetLossRatio = 0.2; //默认包丢失率 0.2
 //默认 ACK 丢失率 0.2
 float ackLossRatio = 0.2:
 //用时间作为随机种子,放在循环的最外面
 srand((unsigned)time(NULL));
 while(true){
 gets_s(buffer);
 ret
sscanf(buffer,"%s%f%f",&cmd,&packetLossRatio,&ackLossRatio);
 //开始 GBN 测试,使用 GBN 协议实现 UDP 可靠文件传输
 if(!strcmp(cmd,"-testgbn")){
 printf("%s\n", "Begin to test GBN protocol, please don't abort the
process");
 printf("The loss ratio of packet is %.2f,the loss ratio of ack
is %.2f\n",packetLossRatio,ackLossRatio);
 int waitCount = 0;
 int stage = 0;
 BOOL b;
 unsigned char u_code;//状态码
 unsigned short seq://包的序列号
 unsigned short recvSeq;//接收窗口大小为 1, 已确认的序列号
 unsigned short waitSeq;//等待的序列号
 strlen("-testgbn")+1,
 sendto(socketClient,
 "-testgbn",
 0.
```

```
(SOCKADDR*)&addrServer, sizeof(SOCKADDR));
 while (true)
 //等待 server 回复设置 UDP 为阻塞模式
 recvfrom(socketClient,buffer,BUFFER_LENGTH,0,(SOCKADDR*)&addrServe
r, &len);
 switch(stage){
 case 0://等待握手阶段
 u_code = (unsigned char)buffer[0];
 if ((unsigned char)buffer[0] == 205)
 {
 printf("Ready for file transmission\n");
 buffer[0] = 200;
 buffer[1] = \0;
 sendto(socketClient,
 buffer.
 2,
 0,
(SOCKADDR*)&addrServer, sizeof(SOCKADDR));
 stage = 1;
 recvSeq = 0;
 waitSeq = 1;
 }
 break;
 case 1://等待接收数据阶段
 seq = (unsigned short)buffer[0];
 //随机法模拟包是否丢失
 b = lossInLossRatio(packetLossRatio);
 if(b){
 printf("The packet with a seq of %d loss\n",seq);
 continue;
 printf("recv a packet with a seq of %d\n",seq);
 //如果是期待的包,正确接收,正常确认即可
 if(!(waitSeq - seq)){
 ++waitSeq;
 if(waitSeq == 21){
```

```
waitSeq = 1;
 }
 //输出数据
 //printf("%s\n",&buffer[1]);
 buffer[0] = seq;
 recvSeq = seq;
 buffer[1] = \0;
 }else{
 //如果当前一个包都没有收到,则等待 Seq 为 1 的数
据包,不是则不返回 ACK (因为并没有上一个正确的 ACK)
 if(!recvSeq){
 continue;
 buffer[0] = recvSeq;
 buffer[1] = \0;
 b = lossInLossRatio(ackLossRatio);
 if(b)
 printf("The
 ack
 of
 %d
 loss\n",(unsigned
char)buffer[0]);
 continue;
 }
 sendto(socketClient,
 buffer,
 2,
 0,
(SOCKADDR*)&addrServer, sizeof(SOCKADDR));
 printf("send a ack of %d\n",(unsigned char)buffer[0]);
 break;
 }
 Sleep(500);
 }
 }
 sendto(socketClient,
 buffer,
 strlen(buffer)+1,
 0,
(SOCKADDR*)&addrServer, sizeof(SOCKADDR));
 ret
recvfrom(socketClient,buffer,BUFFER_LENGTH,0,(SOCKADDR*)&addrServer,
&len);
```

```
printf("%s\n",buffer);
if(!strcmp(buffer,"Good bye!")){
 break;
}
printTips();
}
//关闭套接字
closesocket(socketClient);
WSACleanup();
return 0;
}
```

7. 实验报告

在实验报告中要说明所设计 GBN 协议数据分组格式、确认分组格式、各个域作用,协议两端程序流程图,协议典型交互过程,数据分组丢失验证模拟方法,程序实现的主要类(或函数)及其主要作用、实验验证结果,详细注释源程序等。